

The word "panasas" is written in a lowercase, grey, serif font. A yellow, stylized, looped graphic element is positioned to the right of the text. The background features a large, faded NASA logo with a red swoosh.

Managing Scalability in Object Storage Systems for HPC Linux Clusters

Brent Welch

Welch@panasas.com

NASA/IEEE MSST 2004

12th NASA Goddard/21st IEEE Conference on
Mass Storage Systems & Technologies

The Inn and Conference Center
University of Maryland University College

Adelphi MD USA

April 13-16, 2004

Ideal: Shared Storage Cluster

- **Separate storage for optimized reliability, centralized management**
 - Build storage as clusters of “sweet spot” HW + mostly independent SW

- **Direct I/O access to storage cluster**
 - Out-of-band meta data server

Scalable shared storage w/ NAS management

Blocks, Files and Objects

🌀 **Block-based architecture: *fast but private***

- Traditional SCSI and FC approaches
- Expensive fabric, difficult to share between hosts
- SAN Filesystems provide sharing, but have complex block manager

🌀 **File-based architecture: *sharable, but bottlenecked performance***

- NAS storage (NFS, CIFS, AFS and DFS)
- Filer CPU and memory system between clients and disks

🌀 **Object-based architecture: *fast and sharable***

- Storage nodes directly accessible by clients via GbE
- Out-of-band metadata servers make policy decisions for a file system
- Storage nodes enforce access control to allow safe sharing

Objects vs. Blocks

- ✔ **Object Storage Device (OSD) is a Secure Shared Device**
 - Multiple hosts (clients) can access OSD simultaneously
 - OSD enforces access rights with capability check
- ✔ **Object Interface is higher level, so fewer round trips**
 - Create, Delete, Read, Write, GetAttributes, SetAttributes
 - Compact location information. (objID vs. list of blocks)
- ✔ **Object (File) operations map to several I/Os on data and metadata**
 - Private disks: hosts manage blocks and do local I/O
 - Shared disks: block manager is a bottleneck; hosts do more remote ops
 - Object disks: block management is hidden

Distributed File System

✔ Object architecture supports many different models

- Panasas has implemented a shared, distributed file system
- Files and Directories are stored in objects

✔ Single system image

- Distribution across blades in Panasas cluster is transparent
- One “mount point” (/panfs) connects client to all the storage

✔ Global file system

- */panfs/realmname/volume/dir2/dir3/file*
- Potential to share a global namespace across organizations

Storage Hierarchy

📁 Directories

- Stored as files with special type

NAS network
cut point

📁 Files

- Stored in a collection of objects for fault tolerance

Object network
cut point

📁 Object Groups

- Allow multiple managers to control objects in the OSD

📁 Objects

- Collection of data blocks, plus attributes

SAN FS network
cut point

📁 Blocks

- Fixed sized containers

Objects as Building Blocks

Object

Comprised of:

- User Data
- Attributes
- Layout

Interface:

- ID <dev,grp,obj>
- Read/Write
- Create/Delete
- Getattr/Setattr
- Capability-based

File Component:

- Stripe files across storage nodes

Object-Based Storage Clusters

✧ **Consist of two primary components**

- Object Storage Devices (OSD): **StorageBlades**
- MetaData Manager: **DirectorBlades**

✧ **Directors implement file system semantics**

- Access control, cache consistency, user identity, etc.

✧ **Directors have rights to perform these object operations**

- Create, delete, create group, delete group
- Get attributes and set attributes
- Clone group, copy-on-right support for snapshots

✧ **Clients perform direct I/O with these object operations**

- Read, write
- Get attributes, set (some) attributes

Panasas Realm

DirectFLOW: Out-of-Band

Gateway: In-band

Panasas StorageBlade (OSD)

✔ **Balanced storage device**

- CPU, SDRAM, GE NIC and 2 spindles
 - 1.2 GHz, 512 MB, 2x250GB SATA
- Commodity parts drive low cost
- Performance scales with capacity

Single Seamless Namespace!

DirectFLOW Client

- ✔ **DirectFLOW client is kernel loadable FS module**
 - Implements standard Vnode interface
 - Uses native Panasas network protocols (RPC and iSCSI)
- ✔ **Caches data, directories, attributes, capabilities**
- ✔ **Responds to callbacks for cache consistency**
- ✔ **Does RAID I/O directly to StorageBlades w/ iSCSI/OSD**

DirectorBlades

Metadata manager

- Realm Control – admit blades, start/stop services, failover
- File Manager – access control, cache consistency, file system semantics
- Storage Manager – file virtualization (maps), recovery, reconstruction

Management console

- Web-based GUI or Command Line Interface (CLI)
- Status, charts, reporting
- Storage management

Gateway function (NFS/CIFS) collocated on DirectorBlade

- Fast processor and large main memory

Multiple DirectorBlades allow service replication for fault tolerance

Manageability

Single filesystem namespace

- Removes physical & logical boundaries
- Dynamic load-balancing

Interoperability

- Gateway for NFS/CIFS
- “Free” clustered NAS

Internal cluster management

- IP address block (panDHCP)
- Fault tolerance
- Environmental/thermal monitoring
- Software upgrades

Service and Support

- Personalized extranet for bugs, SRs, orders

Panasas ActiveScale Architecture

Environment

AC Power

- Each shelf has dual power supplies and battery
- Automatic graceful shutdown if you lose AC power
- Masks brownouts and short (5-sec) power glitches

Thermal

- 800 Watts in 4u!
- Power supplies and batteries have fans that cool the shelf
- Blades, power supplies, batteries, network cards all monitor temperature
- Warnings generated near temperature limit
- Unilateral blade shutdown if a blade gets very hot
- Graceful shutdown of a whole shelf if multiple blades are hot

Front

Rear

Bladesets and Volumes

➤ **Bladeset is a storage (OSD) failure domain**

- Single OSD failure results in degraded operation and reconstruction
- Two OSD failures results in data unavailability
- Bladesets can be expanded or merged (but not unmerged) for growth
- Capacity balancing occurs within a bladeset

➤ **Volume is a file hierarchy with a quota**

- One or more volumes compete for space within a bladeset
- No physical boundaries between volumes, except quota limits
- Volume is unit of DirectFlow metadata work
- Each director blade manages one or more volumes

➤ **NFS/CIFS gateway workload is orthogonal to DirectFlow metadata**

- All director blades provide uniform/symmetric NFS/CIFS access

Industry-Leading Performance

🔥 Breakthrough Random I/O AND Data Throughput

SPECsfs97_R1
Ops/sec

Random I/O

GB/sec

Data Throughput

Spindles	96	90	252	540	96	90	252	598
----------	----	----	-----	-----	----	----	-----	-----

System performance scales linearly with capacity

Bandwidth

📌 Sustained Throughput 60 seconds, N clients to N files

- 1 Client, 10 OSDs: 95 MB/s read, 77 MB/s write
- 10 Clients, 10 OSDs: 415 MB/s read, 335 MB/s write
- 151 Clients, 299 OSDs: 10334 MB/s read

📌 Barrier synchronized 1 TB move (MPI IO “min” time)

- 151 Clients, 299 OSDs: N to N, 7486 MB/s read, 6506 MB/s write
- 151 Clients, 198 OSDs: 2775 MB/s concurrent write to one file

📌 Clients are mostly 2.4 GHz uni-processors

- Large tests had a mix
- Faster clients move data faster

Scalable Bandwidth

Bandwidth vs. OSDs

Per Shelf Bandwidth

Bandwidth vs Clients, 10 OSD

Scalable NFS

NFS Throughput (SPEC FS)

Strengths of Object Storage

- **Variable length data with layout metadata encapsulated at device**
- **With extensible attributes**
 - E.g. size, timestamps, ACLs, +
 - Some updated inline by device
 - Big enough to amortize object metadata
 - Small enough to share one access control decision
- **Metadata decisions are signed & cached at clients, enforced at device**
 - Rights and object map small relative to block allocation map
 - Clients can be untrusted (bugs & attacks expose only authorized object data)
 - Cache decisions & maps replaced transparently (dynamic remapping)
- **Command set works with SCSI architecture model (SAM)**
 - Encourages cost-effective implementation by storage device vendors

Object Architecture Momentum

➤ Panasas helping lead industry adoption

- OSD Working group
 - 26 members including: Intel (**LEAD**), Panasas, HP, IBM, Veritas
- NSIC NASD group chaired by Gibson
 - First Object-based storage standard draft
- pNFS
 - Parallel I/O extension for NFSv4
- Evangelizing through industry events
 - Technology benefits: functionality and architectural headroom
 - Business benefits: setting new price:performance metrics

➤ Building on industry-wide acceptance

- EMC, IBM, Hitachi and Seagate endorsed during 2002

panasas

Backup

April 9, 2004

iSCSI: Storage over IP

📌 iSCSI (internet Small Computer System Interface)

- SCSI sessions implemented over TCP/IP connections
- Builds on stable and familiar standards (SCSI, Ethernet & TCP/IP)
- Leverage Ethernet infrastructure to reduce TCO

📌 OSD (Object Storage Devices)

- New SCSI command set for object storage
- Working group to develop T10 standard

Opening Files & I/O

Mount

- At mount time, client learns the object ID of the root directory
- Client asks DirectorBlade for capability to read directory and a callback to cache directory data

Pathname resolution

- Client iterates, checking its cache continually to see if it has capability to read directories, or the directory data itself
- Client gets object ID for the file it wants and requests map and capability
- Director checks ACL on the object, returns capability and RAID map

I/O

- Client does parallel I/O to all the storage nodes that store component objects
- Storage nodes verify capability to enforce access control

Creating Files & Metadata

📌 Creating a file

- Client asks metadata manager to create a file
- Manager creates a pair of component objects
- Manager updates file system directory, which is another object pair
- Manager returns map and capabilities to client
- Create file in 2.4 msec, delete a file in 1.9 msec, w/ distributed fault tolerance

📌 Growing a file

- Small files (<64K) are mirrored on the first two component objects (RAID1)
- Large files use additional component objects, up to a full stripe worth (RAID5)
- Storage manager issues capabilities for data ranges, creating additional components and updating the file's map if necessary

Caching and Cache Consistency

☞ **Caching information on client avoids interaction between DirectorBlades and StorageBlades**

- Clients cache file data, directory data, attributes, and capabilities

☞ **DirectorBlades keep “callbacks”**

- Promises to notify the client if cached data or attributes are invalid

☞ **Capabilities have a built-in expiration time**

- Version number embedded in the cap that enables revocation

Scalability: Metadata

- ✔ **Clustered servers (Director Blades) with active/active failover**
- ✔ **Block-level metadata controlled by Storage Blades (OSDs)**
- ✔ **Client caching with callbacks to reduce load for file-level metadata**
- ✔ **Metadata provides file system semantics over objects**
- ✔ **Chunk ownership over collections of files and directories**
- ✔ **For really large directories, hash into different collections**
- ✔ **Store metadata with the objects on storage nodes**

Client Read Operation

Steps in a client read operation

- Client determines file ID and responsible director from the directory entry
- Client requests permission to read from the director
- Director returns permission + file map identifying components
- Client determines byte ranges within components and initiates a network transfer for each, all in parallel, ignoring the parity component
- Client can re-use permission and map until told otherwise by director

Client Write Operation

- Director must assure that concurrent writes do not corrupt parity, and that clients see coherent data in storage
- Therefore follow “start-write / end-write” policy
- Client accumulates “enough” dirty data to get high bandwidth transfer
- Client requests permission to write, writes all dirty data and updates parity, releases write permission back to the director
- Distinct from reads in that permission to read is long-lived

Access Enforcement

- State of art is VPN of all out-of-band clients, all sharable data and metadata
 - Accident prone & vulnerable to subverted client; analogy to single-address space computing

Reconstruction

- Failure of one OSD can be tolerated without data loss by using parity information
- Client reads all surviving data and computes missing information from parity
- Director can do the same thing and write all lost blocks to a new location in storage, thereby restoring the system to the fault-free state

Panasas and Lustre

Lustre OST

- Linux box plus stock RAID array (Fiber Channel)
- Non-SCSI network protocol
- Network -> Linux CPU -> RAID CPU(s) -> Many Drives

Panasas OSD

- Commodity parts, custom high density shelf w/ integrated UPS
- T10 standards track iSCSI/OSD protocol, plus Panasas mgmt
- Network -> Blade CPU -> 2 SATA Drives

Metadata

- Lustre – single (replicated) metadata server with database
- Panasas – cluster of metadata servers, directories in objects

NFS/CIFS – Integrated w/ Panasas DirectorBlade